Tissue, Organelles, Organisms Mary Helen Barcellos-Hoff, Ph.D. Chief Scientist, OBER Low Dose Research Director, Radiation Biology Assoc Professor Depts Radiation Oncology & Cell Biology New York University School of Medicine Mouse mammary tissue section, whole mount, & reconstructed gland #### **Current Area of Research Interest** - Low dose radiation biology - Imaging bioinformatics Challenges that May be Addressed with Advanced Computing and Mathematics Capabilities - Mapping and detecting specific molecular and chemical events in multiple populations in context - Modeling the evolution of events/cells/organisms in a heterogeneous environment - Predicting consequences to the organism using integrative multiscale models that are based on dynamic cellular and molecular data John S. George Technical Staff Member Los Alamos National Laboratory #### **Current Area of Research Interest** - Vision, Visual System Function, Visual Prosthesis - Dynamic Neuroimaging of Brain Function MEG, fMRI, Optical Imaging, neural current MRI Source characterization, multi-modality integration - Understanding Neural Computation #### Challenges that May be Addressed with Advanced **Computing and Mathematics Capabilities** - Large scale Biophysical Modeling MRI functional Contrast, Neural Stimulation - Synthetic Cognition, **Sensory Information Processing** - Neuromimetic and Neuromorphic Computer Systems DOE/Office of Science Extreme Biology Sean Hill (PhD) Project Manager Computational Neuroscience Blue Brain/EPFL - Simulation-based research in neuroscience - biologically detailed, physiological modeling - learning &plasticity, large-scale network dynamics # Challenges that May be Addressed with Advanced Computing and Mathematics Capabilities - large-scale theories of brain function & dysfunction - predictive models for drug design - information processing in brain circuitry Opportunities in Biology at the extreme scale of computing 2009 Aug 17-19, Michael Hines Sr. Research Scientist Computer Science Yale University **Neural Network simulation methods** Challenges presented by availability of very large parallel computers - Load balance when largest neuron is much larger than average computational load per processor - Overlapping computation and spike exchange: avoiding communication bandwidth limitations Opportunities in Biology at the extreme Scale of Computing: May 11-12 ### Tissues, Organs, and Physiology George Em Karniadakis Professor of Applied Mathematics Brown University #### **Multiscale Modeling of Arterial Trees** **Computational Challenges:** ➤ Solution of linear systems on 1000s Processors ➤ Coupling heterogeneous codes: atomistic-continuum Opportunities in Biology at the extreme Scale of Computing: May 11-12 Sam Lang PVFS Technical Lead Argonne/MCS #### **Research Interest: High Performance I/O** - Novel approaches to parallel I/O software - Data-intensive computing - I/O Interfaces for HPC Applications #### **Challenges addressed with Advanced Computing** - Meeting the I/O performance requirements of Biology Applications - Providing efficient, usable interfaces to I/O and storage for Biology - Further education of best practices I/O techniques Francis Loth Associate Professor University of Akron #### **Current Area of Research Interest** - Experimental and Computational simulation of biological flows - Hemodynamics of the carotid bifurcation and vascular grafts. - •Hydrodynamics of cerbrospinal fluid motion in the spinal canal #### **Challenges that May be Addressed** • Fluids dynamics simulations of many patient specific geometries and flows for correlation between mechanical forces (shear stress and pressure) with biological markers such as disease presence and/or progression. Peter Lyster Dr National Institutes of Health Illustrative figure that describes research effort #### **Current Area of Research Interest [Include graphic]** - Biomedical Modeling at multiscales - Biomedical Analysis - Biomedical Data management ## Challenges that May be Addressed with Advanced Computing and Mathematics Capabilities - Limits to what underlying mechanistic algorithms are computable - Limits to what underlying mechanistic algorithms can be validated with theory or data • Dr. Felix Schürmann General Project Manager Blue Brain/EPFL - Simulation-based research in neuroscience - high-performance computing and simulation-steering - integrative computing workflows # Challenges that May be Addressed with Advanced Computing and Mathematics Capabilities - hypothesis-driven drug development - personalized medicine - reducing animal experimentation Opportunities in Biology at the extreme scale of computing 2009 Aug 17-19, ## Woloschak Lab - Current Research: (janus.northwestern.edu/wololab): - -Studies of radiation on late tissue toxicities including cancer—DOE - -Development of nanoparticles for imaging and therapy of cancer— NCI - Challenges/Other areas: - -modeling radiation toxicity at the tissue/organism level (applications to RadOnc) - -modeling effects of different radiation qualities (low LET, p+ for RadOnc; p+, HZE for NASA); modeling interactions of different radiation qualities - -modeling interaction of radiation with other toxicities (chemo for cancer therapy; heavy metals for environmental concerns; others) - -modeling toxicities of various nanoparticles (different materials, sizes, molecules bound, shapes) on tissues, organisms; modeling toxicities of nanoparticles coupled with other materials (applications to nanotech, cancer, therapies, environmental concerns) - -modeling which nanoparticles will be able to accumulate in tissues/tumors due to EPR (enhanced permeability and retention)—(applications to cancer therapy and imaging)